Resonance Spin Structure Shigeyuki Tajima (UVa) ### Jefferson Lab RSS Collaboration U. Basel, Florida International U., Hampton U., U. Massachusetts, U. Maryland, Mississippi S. U., North Carolina A&T U., U. of N. C. at Wilmington, Norfolk S. U., Old Dominion U., S.U. New Orleans, U. of Tel-Aviv, TJNAF, U. of Virginia, Virginia P. I. & S.U., Yerevan Physics I. Spokespersons: Oscar Rondon(UVa), Mark Jones(JLab) Analysis: Paul Mckee, Karl Slifer, S. Tajima, Frank Wesselmann, Hongguo Zhu, (Peter Bosted, Eric Christy) Hall C January Meeting on Jan.25, 2007 ### The physics goals - Measure proton and deuteron spin asymmetries $A_1(W, Q^2)$ and $A_2(W, Q^2)$ in the nucleon resonance region (1.1<W<1.9 GeV) at four-momentum transfer squared $Q^2 \sim 1.3 \text{ (GeV/c)}^2$. => Study W dependence. - Extract polarized structure functions g₁ and g₂ and study: - i. Polarized local duality - ii. Twist-3 effects from moments of g1 and g2 - Extract Neutron spin structure functions from the proton and deuteron data. - Calculate GDH Sum rules, Quark polarizations ### RSS Experiment in Hall C at JLab - High Momentum Spectrometer (HMS) detects scattered electrons. Momentum settings: 4.7, 4.1 GeV/c - $\langle Q^2 \rangle = 1.3 \text{ GeV}^2$, 0.8 $\langle W \rangle \langle 2.0 \text{ GeV} \rangle$. W: Elastic+Resonance regions. - I ~ 100nA for NH₃ and ND₃ - Beam Polarization (P_B) by Moller: $$P_B = 65.5 \pm 2.6$$ (%) for $B_{||}$ - $P_B = 70.9 \pm 1.7$ (%) for B_{\perp} - Beam charge asym. < 0.1% # Polarized Targets (15NH₃ and 15ND₃) - Dynamic Nuclear polarization driven by microwave - ⁴He evaporation refrigerator - •5T polarizing field on target. - •NMR system for polarization measurement - Polarization can be flipped by 180°. Ran ± for equal times - Average target polarization P_T =68 % (NH₃); 18 % (ND₃) - •Relative systematic error ~2.9% ### Proton Elastic Asymmetry $$A_{el} = \frac{K_1 \cos \theta^* + K_2 \frac{G_E}{G_M} \sin \theta^* \cos \phi^*}{G_E^2 / G_M^2 + \tau / \epsilon}$$ $\theta^*, \phi^* = \text{polar} \text{ and azimuthal angles}$ between \vec{q} and target spin $K_1, K_2 = \text{kinematic factors}$ | Sensitivity | | Т | |---|------|------| | $\Delta A_{el}/A_{el}$ | 0.00 | ~1.0 | | $\overline{\Delta rac{G_E}{G_M}/ rac{G_E}{G_M}}$ | 0.02 | | • The product $P_B \cdot P_T$ extracted from A_{\parallel} • Ratio of the Proton EM Form Factors, G_E/G_M at $Q^2=1.5(G_eV/c)^2$, measured from A_\perp (results published) M.K. Jones et al Phys. Rev. C 74, 035201 (2006) ### Proton A₁ and A₂ versus W • A₁ and A₂ are extracted from A_{||} and A_{\perp} using Hall C R fit by M.E. Christy ### Proton g₁ and Study of Polarized Duality NLO PDFs (BSB, GRSV, AAC) have been evolved to $Q^2 = 1.3 \text{ GeV}^2$, and have target mass corrections. | | W range | Ratio of Integrals
(PDF and data fit) | | |--------|----------|--|--| | Delta | 1.111.30 | 3.93 ± 0.56 | | | RI | 1.301.39 | 1.38 ± 0.10 | | | R2 | 1.391.68 | 0.78 ± 0.05 | | | R3 | 1.681.79 | 0.81 ± 0.06 | | | Global | 1.091.91 | 1.17 ± 0.08 | | | M-RI | 0.941.40 | 0.42 ± 0.06 | | | R2 + | 1.401.91 | 0.87 ± 0.06 | | - Quoted errors are for the data only. Phenomenology systematics for the PDFs (±0.06 for the global ratio) needs to be added. - Local duality is not observed in proton g_1 at $Q^2 = 1.3$ GeV² - The global ratio becomes worse (1.42 ±0.10) if large-x resummations for the PDFs (Bianchi et al, PRD 69, 014505 (2004)) are included. # Comparison of RSS proton g₁ to eg1b results - Q^2 dependence of $Q^2 < gI >$ for each W region indicated is shown above. (Taken from Fig.3 of hep-ph/0607283 (P. Bosted et al) and RSS data added) - Hatched bands show the average ranges calculated from extrapolated NLO DIS fits ### Proton g₂ and Higher Twist $$g_2 = g_2^{WW} + \bar{g}_2$$; Twist $2: g_2^{WW}(x, Q^2) = -g_1(x, Q^2) + \int_x^1 \frac{dy}{y} g_1(y, Q^2)$ • Use measured g_1 to calculate g_2^{WW} ### Twist-3 Matrix Element d₂ $$d_2 = \int_0^1 x^2 (2g_1 + 3g_2) dx = 3 \int_0^1 x^2 (g_2 - g_2^{WW}) dx$$ [RSS] $\overline{d_2} = \int_{0.29}^{0.84} x^2 (2g_1 + 3g_2) dx = 0.0057 \pm 0.0009 \pm 0.0007$ (stat) (syst) - •The measured d₂ (RSS) is more than 5 sigmas above zero - pQCD evolution courtesy of A. Deur ### Deuteron A_∥ and A_⊥ versus W - Arenhövel calculated the deuteron QE cross sections, $A \parallel$ and $A \perp$ at RSS kinematics. Dipole form factor with Gen=0 was used. - Arenhövel's QE asym models agree with data in the QE region - Radiative corrections have been applied to our data. ### Deuteron A₁ and A₂ versus W Radiative corrections have been applied. ### Deuteron g₁ and g₂ versus x - Radiative corrections have been applied. - P. Bosted's deuteron fits were used to obtain F_{1d}, F_{2d} ### Extraction of Neutron Spin Structure - Extraction of neutron spin structure functions (SSFs) from the RSS proton and deuteron data - Smeared proton SSFs need to be subtracted from the deuteron SSFs. - We employ Bodek-Ritchie version of Atwood-West smearing technique: Form the convolution of the momentum distribution and on-shell quantities e^{∞} $F(Q^2, \nu) = \int_0^\infty |f(\vec{p})|^2 g(Q^2, W', \nu') d\vec{p}$ • Need to obtain smeared proton g_1 and g_2 $$g_1^p \xrightarrow{\Delta\sigma_{\parallel}^p(g_1^p,g_2^p)} \xrightarrow{\mathsf{Smear}} \xrightarrow{\Delta\sigma_{\parallel}^{ps}} \xrightarrow{\Delta\sigma_{\parallel}^{ps}} \xrightarrow{g_1^{ps}} \xrightarrow{g_1^{ns} = g_1^d - g_1^{ps}} \xrightarrow{\Delta\sigma_{\perp}^{ps}} \xrightarrow{\Delta\sigma_{\perp}^p(g_1^p,g_2^p)} \xrightarrow{\mathsf{Smear}} \xrightarrow{\Delta\sigma_{\parallel}^{ps}} \xrightarrow{\Delta\sigma_{\perp}^{ps}} \xrightarrow{g_2^{ns} = g_2^d - g_2^{ps}}$$ ### Smeared Neutron g₁ and g₂ versus x ### **RSS: Preliminary** - Radiative corrections applied to RSS data. - Previous measurements (JLab E97-103, E99-117, SLAC) were in the Deep Inelastic Scattering (DIS) region # GDH Sum rule from RSS proton data $$I_{B} = \tilde{I} \int_{0}^{x_{th}} \frac{g_{1}(x) - \gamma^{2} g_{2}(x)}{\sqrt{1 + \gamma^{2}}} dx$$ where $$\tilde{I} = \frac{16\pi^2\alpha}{Q^2}$$ $$\gamma^2 = \frac{Q^2}{\nu^2} = \frac{4m^2x^2}{Q^2}$$ # The Burkhardt-Cottingham Sum Rule from RSS proton data $$\Gamma_2 = \int_0^1 g_2(x) dx$$ # Quark Polarizations Δ u/u and Δ d/d Phys. Lett. **B641**, 11 (2006) (K.V. Dharmawardane et al.) [CLAS] $$\frac{\Delta u}{u} \approx \frac{5g_1^p - 2g_1^d/(1 - 1.5w_D)}{5F_1^p - 2F_1^d};$$ $$\frac{\Delta d}{d} \approx \frac{8g_1^d/(1 - 1.5w_D) - 5g_1^p}{8F_1^d - 5F_1^p}.$$ - CLAS, RSS: used data for $W>1.77 \text{ GeV and } Q^2 \ge 1 \text{ GeV}^2$ - RSS data agrees with world data ### Summary - Precise measurement of the proton and deuteron spin asymmetries A_1 , A_2 and spin structure functions g_1 , g_2 in the resonance region. - Studied polarized duality in the resonance region, twist-3 effect, and extracted d₂ matrix element - Deuteron, neutron and sum rule results are preliminary. - Proton elastic paper has been published: M.K. Jones et al, PRC 74, 035201 (2006) - Proton SSFs paper has been submitted to PRL F.R. Wesselmann et al. Preprint: nucl-ex/0608003 - New papers on proton and neutron sum rules (K.Slifer) and Deuteron/Neutron SSFs (S.Tajima) will be written. ### **Packing Fraction** Packing Fraction (PF) for the proton target is the ratio of NH₃ to (NH₃ +He). Similarly for the deuteron target (ND₃) - PF for each target cell was determined by comparing the simulated W spectrum with data. - Measured NH₃ PFs: 53-60%, Measured ND₃ PFs: 52-58%, Systematic error in PFs: <2% ### **Dilution Factor** #### **Proton** - Dilution Factor: f(W) f(W) = Rate(proton) / Rate(total) - Hall C fits for F₂ and R by M.E. Christy); QFS for A>2 - $f(w) \sim 0.1-0.2$ (resonance region) #### Deuteron • Dilution Factor: f(W) f(W) = Rate(deuteron) / Rate(total) - Fit to the deuteron cross section obtained by I. Niculescu; - QFS for A>2 - $f(w) \sim 0.2-0.3$ (resonance region) ## Beam-Target asymmetries $$A_{raw} = \frac{N^{\downarrow \uparrow} - N^{\uparrow \uparrow}}{N^{\downarrow \uparrow} + N^{\uparrow \uparrow}} \quad \text{or} \quad \frac{N^{\downarrow \Rightarrow} - N^{\uparrow \Rightarrow}}{N^{\downarrow \Rightarrow} + N^{\uparrow \Rightarrow}}$$ Target polarization: (longitudinal) (perpendicular) $$A_{\parallel,\perp} = \frac{1}{C_N f_{rc}} \cdot \frac{A_{raw}}{f P_B P_T} + A_{rc}$$ - Counts are normalized by the charge and deadtime - $f = dilution factor; P_B, P_T = beam and target polarizations$ - $C_N =$ corrections for ^{15}N asymmetry - f_{rc} , A_{rc} = radiative corrections. POLRAD (Akusevich et al.) modified to include a fit to our data. ### Proton A_∥ and A_⊥ versus W Points: Fully-corrected asymmetries Curves: Without radiative corrections # How to get Spin Asymmetries A₁ and A₂ $$A_{1} = \frac{1}{(E+E')D'} \left((E-E'\cos\theta)A_{||} - \frac{E'\sin\theta}{\cos\phi}A_{\perp} \right)$$ $$A_{2} = \frac{\sqrt{Q^{2}}}{2ED'} \left(A_{||} + \frac{E-E'\cos\theta}{E'\sin\theta\cos\phi}A_{\perp} \right)$$ - D'(E, E', θ ,R) are functions of kinematic variables and $R = \sigma_L/\sigma_T$ - A₁ and A₂ are extracted from the measured A_{||}, A_{\perp} and the fit of R (obtained from JLab data) by M.E. Christy - Determination of A_1 and A_2 in a model independent way (RSS is the only experiment which measured both $A_{||}$ and A_{\perp} on protons and deuterons in the resonance region) ### Fit to the Proton SA's - Four Breit-Wigner resonance shapes plus DIS background - Fit A₁ and A₂ independently - Reduced $\chi^2 \sim 1.3 1.5$ for 12 d.o.f. # How to get spin structure functions g_1 and g_2 $$g_1 = rac{F_1}{1 + \gamma^2} (A_1 + \gamma A_2)$$ $F_1 = F_2 (1 + \gamma^2)/2x/(1 + R)$ $g_2 = rac{F_1}{1 + \gamma^2} (A_2/\gamma - A_1)$ $\gamma = \sqrt{ rac{Q^2}{ u^2}}$ g₁ and g₂ are extracted from the measured A₁ and A₂ using the JLab F₂ and R fits by M.E. Christy (to be published) # Q² Dependence of Global Duality # Systematic Uncertainties | | Proton A | Proton A _⊥ | |--------------------------|------------------------|-----------------------| | Target Polarization | } 1.1% | 2.9 % | | Beam Polarization | | 1.3 % | | Dilution Factor | 4.9 % | 4.9 % | | Radiative Corrections | 2.7 % | 12.9 % | | Kinematic Reconstruction | 0.4 % | 0.4% | | Total | 5.7% | 14.2% | ### Effect of Smearing (I) Proton data fit and Paris W.F. for the deuteron were used to smear the proton cross sections. ### Effect of Smearing (II) • g_{1p} and g_{2p} before and after smearing